ARTH 370 – 6982: History of World Art I

Professor Eva J. Allen
UMUC
Assignment 1—Research Paper
November 2007

The Parthenon Marbles
by

Hugh D. Mailly

The Parthenon Marbles

The slab of marbled wall shows ten serious men holding back spirited horses. Each represents a phylarch, the cavalry commander of the ten original tribes or phylai of Attika, Greece. In their original residence at the Parthenon of Athens, they guarded the rear of two civic processions to the statue of the goddess Athena.

	[image: image10.jpg]

	Description: A fragment, part of the north frieze from the Parthenon on the Acropolis, Athens, showing horsemen in the Panathenaic procession, marble, h. 1.07 m, c. 437–c. 432 BC.

	
	Photo credit: British Museum, London, Scala/Art Resource, NY. Grove Art Online. Oxford University Press, 2005. 3 Nov. 2007
http://www.groveart.com.ezproxy.umuc.edu/shared/components/util/popup_image.html?imagesourceid=F016169&authstatuscode=200

Western civilization has deep historical roots in ancient Greece. The extensive polis of Athens was the cradle for our present way of life, and the Parthenon in the Acropolis overlooking Athens played an important part in that early cultural nurturing. The Parthenon was in fact the visible soul of the society that led to much of whatever degree of enlightenment our "western" democratic nations can pride themselves with today. Like prehistoric cave dwellers who painted highly meaningful figments of their imagination onto Neolithic cave walls, between 447 and 438 BCE, architects and sculptors of the Greek High Classical Era
 carved their own beliefs into the Parthenon building.
 They imbued their temple with an idealized mixture of mythology and reality. Gleaming white marble was one of the primary materials utilized to construct the Parthenon; artists also used it to form the loose artifacts housed within. Much of the artwork was a part of the construction itself, not separate from it. They achieved harmony between sculpture and architecture.
 The marbles, both fixed and loose, became a noiseless yet compelling outcry from the heart of a culture centered around a religion with many dynamic gods. The marbles spoke volumes of what ancient Greece was all about, and the Panathenaic procession in honor of the goddess Athena was a highly expressive element of their artistic composition. Over two thousand years after they were made, an Englishman removed many of the marbled works from the Parthenon and took them to England. Eventually, the topic of an international controversy regarding the marbles narrowed to whether they should be returned to Athens or should they remain in British museums. There are many arguments for and against repatriation; however, from a purely emotional point of view, it seems conscionable that the marbles belong where they were born, in a rejuvenated Parthenon of Athens.
When ancient Greeks settled in fixed areas to grow food instead of chasing it, they built forts on high ground for protection against marauders and for worshipping their gods. These citadels expanded downhill into cities and outwards to include large tracts of cultivated land. The whole became city-states or polis. In a place that they named Athens after a particularly important goddess, the old fortified high point became the Acropolis...the top of the town. There, the Athenians erected buildings of magnificent gleaming white marble.
 They applied a structural approach involving tall columns that bulge slightly in the middle (entasis) on top of an already extensive vertical aspect, and created a sense of reaching for the heavens.
 On the sacred rock
 that was the Acropolis, the Greeks built the Parthenon to replace an older, smaller temple to Athena that the Persians had destroyed.

	[image: image2.png]

	Description: Photograph of the Acropolis, Athens, Greece.

	
	Photo credit: "Acropolis" Online Photograph. Encyclopaedia Britannica Online. 6 Nov. 2007

http://www.search.eb.com.ezproxy.umuc.edu/eb/art-84910/The-Acropolis-Athens

Temples were an important Greek architectural form
 because religion and mythology were inseparable from the daily life of ancient Greeks.
 Inside the Parthenon, they built a naos or cella, a kind of Greek version of holy tabernacle, to house Athena Parthenos (the virgin, according to Mattusch) in a figurative form. She was colossal and made out of chryselephantine, that is, gold and ivory.
 Part of the veneration of the goddess involved a ritual parade at least every four years involving everyone in Athens.
 Athena, as well as a few other things, was the protector of Athens.

	[image: image3.png]

	 Description:

 [image: image4.png]Oewvre romaine d'époque impériale

ler oulle siécle aprés J.-C. 7

Corps en marbre de fe de Paros

Téte en marbre cu mont Pertgicue, prés dAthénes
H.:240m.

	
	 Photo credit:
 [image: image5.png]©RMN.H. Lewandowski

Ce document est rattaché &
Athéna armée cutype "Athéna Parthénos"
Invertaire MR 285 (n" usuel Ma 81)

 "Database of exhibited works of art" Louvre. 6 Nov. 2007

 http://cartelen.louvre.fr/cartelen/visite?srv=car_not_frame&idNotice=809

In addition to the multitude of horsemen, the Panthenaic festival procession depicted in the Parthenon contained many more sculptures. It started in southwest corner of the naos, split into two parades, then reunited in front of Athena as well as other deities.
 Another example of the procession, portrayed on a different frieze, was that of the Maidens leading the procession:

	[image: image6.png]

	Description: Maidens leading Panathenaic Procession by Phidias (c.500-432 BCE). Marble section from the Ionic continuous frieze, which extended around the upper exterior walls of the cella of the Parthenon.

	
	Photo credit: IN101. Elgin Marble Room, British Museum, London, England. The room contains original sculpture from the Parthenon brought to England, c.1800CE. Photographed by Dr. Robert Prestiano (c). Online photo. 3 Nov 07
http://www.angelo.edu/faculty/rprestia/1301/images/IN100maids.jpg

The main medium used to build and sculpt the Parthenon was Pentelic marble from nearby Mount Pentelikon.
 Probably the most important property of marble that the sculptors considered, as far as its use in statuaries was concerned, was its ability to transmit light by reflecting minute penetrations of it.
 Because of the medium's importance in the resulting works of art, both the architecture and the detached works went down the annals of history as "the Parthenon Marbles." The original composition of the marbled works adorning the Parthenon consisted of:

· Over five hundred feet of 40-inch wide Ionic frieze, part of the structure of the Parthenon itself, carved in situ.
· Ninety-two Doric metopes, also part of the structure but individual sculptures in high relief.

· Various pediments or unattached sculptured statues.
The low-relief Ionic frieze ran atop the cella wall, and contained 115 brightly painted panels displaying both figures and animals.
 These displayed the Panathenaic festival procession that included the cavalry. It is considered "characterized by superb rhythmic design and faultless execution...a perfect expression of Greek sculpture of the mid-5th century BC."
 The theme of the high-relief metopes of the external Doric frieze depicted various mythical triumphs of civilization over barbarism, which happened to be the Athenian viewpoint regarding their victories against the Persians.
 Various strange beings were represented, such as the battle between the Lapiths and the Centaurs.

	[image: image7.jpg]

	Description: Battle between Lapiths and Centaurs.

	
	Photo credit: Photos of the Parthenon Marbles by Ian Swindale.

Online photo. 6 Nov 2007

http://www.uk.digiserve.com/mentor/marbles/IMG0089b.jpg

The pediment of a building was the triangular space enclosed by the gables at either end of the building, and it was often adorned with sculptures.
 With the Parthenon, above the metopes sat the highly crafted marbled pediments, full figures illustrating the birth of Athena and her competition with the god of the sea Poseidon.
 The classical order of temple construction was usually either an older, simpler Doric or a newer and more refined Ionic. The difference was mainly in the construction of the columns. For the Parthenon, while the interior friezes were in the Ionic order, the exterior was in the Doric order style. This made the Parthenon a uniquely constructed building, different from the norm.

The British Empire appointed Thomas Bruce, seventh Earl of Elgin, known as Lord Elgin (1766-1841) of Scotland, ambassador to the Ottoman Empire in 1799. Elgin had married Mary Nisbet a few years earlier, and he had given his wife, a very young member of British high society, a new mansion that possibly only needed more fine works of art to complete its opulence. The Ottomans ruled Greece at the time, and Elgin found his way to Athens in 1801. Mary came with him, and according to Susan Nagel, author of The Mistress of the Elgin Marbles, she was to be "the life force behind the project" or removing the Parthenon marbles. Mary apparently was the wealthy half of the Elgin marriage, and she paid for all of the work involved in the quasi-archeological work Elgin undertook at the Parthenon.
 In any case, it seems that many English artists were interested in obtaining castings of the Parthenon sculptures, and that was the initial impetus for Elgin's arriving on scene at the Acropolis of Athens. Apparently, the Elgins found the Parthenon to be in ruins, and local people were hacking off pieces of sculpture wantonly. Elgin then apparently felt he would be doing humanity a favor by saving what had not already been destroyed.
 It should be noted that the Ottomans were Muslim and Islamic tradition forbids "graven images"; therefore, the Parthenon sculptures were not perceived as valuable to their owners at the time.

	[image: image8.png]€

	Description: Thomas Bruce, seventh Earl of Elgin, Lord Elgin (1766-1841). Also, eleventh of Kincardine, and the Ambassador Extraordinary and Minister Plenipotentiary of His Britannic Majesty to the Sublime Porte of Selim III, Sultan of Turkey in Constantinople.

	
	Photo credit:

Carte de Visite Photograph c. 1865. Photographed by Mathew Brady.

Online image.

http://www.picturehistory.com/product/id/15410

Elgin's team began by making drawings, then removing and crating most of the best items for shipping to England.
 By the time the Greek Civil War put an end to their work, they had "rescued" many marbled works, including seventeen pediment statues and dozens of slabs of Parthenon frieze. Many inscriptions plus reliefs from the cella walls, metopes,
 and even loose vases were also added to the booty.
 This represented about half of the existing salvageable works of art attached to or in the Parthenon. Hall tallies the list as follows: 247 feet of frieze out of an original 524 feet, 15 metopes out of an original 92, and 17 pediments.
 They also excavated other buildings, including the Erechthenum and the Temple of Athena Nike. They removed an entire corner of the first, plus one of its Caryatids (female figures supporting entablatures) and at least four slabs of the latter.
 What they could not take they made wax casts of.

Most anectodal accounts of how Elgin and his work crew removed the marbles, especially those that were part of the Parthenon building itself, all seem to point at barbarian-type plunder more than careful archeological activity. The English poet Byron in particular made Elgin seem like a dour exploiter. One of Byron's poems, "Childe Harold's Pilgrimmage", includes the line " And snatch'd thy shrinking Gods to northern climes abhorr'd", which effectively says it all for those who would think of Elgin as a looter of antiquities, as opposed to a savior of them, as others propose. However, if it was plunder, it was plunder with a permit, similar to the old custom of governments giving privateers letters of permission to act like pirates during times of war. With his wife's money, Elgin apparently bribed all of the right Turkish officials.
 It also helped that the youthful Lady Elgin, his wife, greatly endeared herself in many ways to the sultan and even with the sultan's mother, the Valida Sultana, who happened to be the titled owner of the Acropolis.
 The Sultan gave Elgin a series of firman letters of authority that allowed him and his agents to "study, draw, mould, excavate and even carry off various antiquities. The actual methods applied to removing the marble were however definitely not up to the standards expected of modern archeological digs, and this would later feed the fires of the controversy surrounding the Parthenon marbles. The workers actually smashed some marbles while retrieving others. They also cut a lot of grand pieces into smaller portions for easier transportation. In 2007, in a similar dig say in Egypt, those two defective actions alone would probably land an archeologist in jail.

Between 1801 and 1817, British warships took the Parthenon marbles to England, where the collection became known as The Elgin Marbles. As a side story with important consequences, the French captured Elgin and his wife while they were traveling back to England in 1803. When Elgin finally got "home" three years later, his marriage and his finances were utterly destroyed. Because Mary had all the money, Elgin's divorce resulted in his having to dispose of his unaffordable luxuries, including the marbles, which by then were stored in a condition hardly better than the ruined Parthenon from which they had been removed.
 Still, it took some ten further years after Elgin's return before the British museum agreed to buy the marbles for a cheap price, and begin earnestly restoring and displaying them, mostly in the Duveen Gallery. In the 1930s, they were transferred to a specially designed neoclassical gallery. Rooms 18, 18a and 18b of the British Museum were designed to reflect the Parthenon, utilizing both original pieces and some plaster cast copies.

	[image: image9.png]

	Description:
Elgin Marble Room, British Museum, London, England.

	
	Photo credit:

Photographs by Dr. Robert Prestiano (c).

Angelo State University, Texas.

Classical Greek Art, c. 450 - 410 BCE
November 4, 2007

http://www.angelo.edu/faculty/rprestia/1301/list_of_illustrations2.htm
http://www.angelo.edu/faculty/rprestia/1301/images/IN101ElginRm.jpg

In the 1980s, reacting to activism by the Greek actress Melina Mercouri, the modern independent government of Greece took serious notice of the fact that half of the Parthenon Marbles were Elgin Marbles in an English museum. A wave of Greek patriotism rose to insist that all of the marbled works should be reunited in Athens, in a new museum to be built near the ruins of the original Parthenon. Archeologists and even much of the British public also began to support the notion. The British parliament was urged to order repatriation of the marbles. Those interested in keeping the artwork in England pointed out that Greece had no place to put them and that is how construction of a new museum in Athens got started.
 Poets, artists, cultural leaders, politicians, diplomats, lawyers, and academics
 have lined up on both sides of the controversy, which from time to time flared up into near-violent argument. The high cost of maintaining the marbles, let alone moving them has always been a major issue. One suggestion made by the British Museum is that the Marbles could become the subject of a lease between England and Greece that would acknowledge the latter as rightful owners but place the financial burden on England and permit Greece to "borrow" the marbles for display in Athens.
 This idea however, would involve the marbles spending a lot more time in England, and it did not generate much enthusiasm.
The main British position in the argument over where the marbles belong can be summarized into three major points as follows.

1. Safety: The sculptures are safer in the British Museum than they were or would ever be, in Athens.
2. Accessibility: The marbles can be viewed free by millions of visitors to the internationally famous British Museum.

3. Legality: Elgin was not a looter; he was a savior of archeological artifacts who had permission to take the marbles.
Expert opinions presented in favor of the British position include the following three academic theses. Dr. Dorothy King, a leading archeologist and author of The Elgin Marbles, who studied classics at King's College, London and did her PhD on Greek architectural sculpture, posited that Greee has a "poor record of caring for its treasures." Therefore, the marbles will be safer for posterity, in a multicultural world, if they remain in the care of the British Museum.
 James Hall, author of The World as Sculpture, presented a strong case for leaving the Marbles where they are on the basis of their influence on the world of art. He pointed out that in the British Museum they are in "ideal" viewing conditions in a "world city", which would not be the case in less visited Athens. He also postulated that as the Elgin Marbles, they "stimulated the production of high-quality art in the 19th century"; he also claimed the marbles are still catalysts for modern artistic ideas.
 William St Clair, a senior research fellow at Cambridge
 and author of Lord Elgin and the Marbles, published by Oxford University, emphasized the legal aspects of the argument and claimed that Elgin did obtain a firman from the Sultan and although the original was lost, a copy made at the time, survived.

The Greek anti-thesis not only disputes the British points, it adds a few new arguments. The Greek rebuttals are:

1. Safety: Greece is prepared to protect and preserve the marbles.

2. Accessibility: A new museum at the foot of the Acropolis can house all of the marbles and experts can maintain them just as well as they have been in England.
3. Legality: Professor David Rudenstine of the Benjamin N. Cardozo School of Law, who evidently researched Elgin's legal position thoroughly, postulated in the International Journal of Cultural Property that Elgin's asserted right to take the marbles "may well be false."
 One question that has received attention is whether the Ottomans had the right to give or sell Greek property.
The Greek government's essential position, apart from defeating the British claims, is not legal, but moral-based. The Greeks admit that replacing the marbles on the decrepit Parthenon itself is no longer a practical consideration. However, they feel that all of the Parthenon sculptures should be gatherered from around the world and reunited in Athens, to bring what is Greek back to Greece, if for no other reason. They offer a kind of mystical reasoning, in that the reunification of all of the fragments of the Friezes depicting the grand Procession is necessary for the Parthenon monument to be properly understood. The Greek governmnent has tried, mostly unsucessfully, to convince detractors that at issue is not only a matter of Greek nationalism but also of world cultural heritage.

Beginning in 1975, Greece began transferring carvings from the Parthenon to the Acropolis Museum
 that will soon be known as the "old museum", because a totally new museum has been built, beneath the Acropolis. Originally, the new museum's opening was to coincide with the 2004 Olympics; however, this was delayed. Finally, in mid-October 2007, the Greek Government began moving its own half of the Parthenon Marbles into the new museum. The work is scheduled for completion by the end of November 2007 and space has been calculated into the dimensions of the new building to house the Elgin Marbles collection if the British ever let it go.
 The New Acropolis Museum designed by Bernard Tschumi contains the following features relevant to the Parthenon Marbles:

1. There is a glass structure where all of the reunited Parthenon and Elgin Marbles can be exhibited. This gallery will be called the Parthenon Hall.

2. The marbles will be displayed in Parthenon Hall as they were on the Parthenon itself.

3. The actual Parthenon will be visible to visitors from the gallery, by looking through the glass roof.

	[image: image1.png]

	Description:

The New Acropolis Museum, Athens, Greece
(Scheduled to open to the public in November 2007)

	
	Photo credit:

"Marbles"

Digiserve dot com

Online image. 4 Nov. 2007

http://www.uk.digiserve.com/mentor/marbles/

If or when all of the Parthenon marbles are re-assembled in the New Acropolis Museum, they will still be missing huge parts. Approximately 15-20 percent of the Ionic Frieze disintegrated over the years at the Parthenon itself.
 The surviving frieze is presently spread between England, Greece, and eight other international museums. There is even one panel of frieze in the Louvre.
 Keeping the marble clean to avoid color discoloration is evidently difficult. Destructive methods have been erroneously applied and most of the friezes are now a tan, honey color, probably mostly due to exposure to air. Other accidental damage has occurred at the British Museum, including schoolboys knocking over statues, and at the Parthenon in Greece where an earthquake occurred in 1981, damaging the east facade.

In terms of the important ramifications of the Parthenon vs. Elgin marbles controversy for the art community, probably the most crucial point to consider is how the marbles, whatever they are called, and wherever they are situated, have stimulated creativity in artists. It is a fact that the marbles were a part of "academic artistic training" up to the era of "early modernism." Some of the biggest names in the world of art made plaster casts of the marbles at the British Museum, including Degas, Seurat, Rodin and Picasso.
 It is argumentative as to whether or not the marbles would have continued to exist, let alone be available to artists if Lord Elgin had not brought so many of them to London. Whatever history's verdict on that, artists can now rest easy that even if the marbles are all reunited in Athens, they will be in an environment where artists can continue studying them and finding inspiration from them. In fact, their relocation to the source of their creation may be an added impetus to modern artists. I can see a fledging Rodin circa of the third millennium staring up at the ruins of the Parthenon as he moulds a copy of the ten phylai before him.

It seems that repatriation of all of the Parthenon marbles from around the world, especially the large collection in the British Museum, back to Athens would be like mending a broken heart. Although the Greeks must admit that their country did not care for the priceless treasures in their own country for a long time, they are certainly very interested in doing so now. The reasons may be political, popular, or mystical. It does not really matter why. Going back home is an essential spiritual goal for all living things, and perhaps works of art that have so much influence on human thinking have a kind of life of their own also that deserves respect. As Professor A.M. Snodgrass of Cambridge University pointed out, the marbles were and are not simply detached works of art, and the issue is "a bigger one than that of scholarship, and at the same time more lasting than that of politics: it is one that lies at the heart of culture itself."
 The ten phylai failed in their assignment to guard the procession from intruders. The procession was dissipated to many a foreign place, not just England. It is time for them to be exonerated, for their charges to be reunited in front of them so that they may continue their vigilance perhaps eternally hereon.
Notes
� Browning.

� Mattusch.

� Athens.

� Parthenon.

� Athens.

� Browning.

� Parthenon Frieze.

� Honour and Fleming.

� Module 3.

� Athens.

� Greek Religions.

� Athena.

� Mattusch.

� Browning.

� Marble.

� Hall.

� Lapatin.

� Frieze, Encyclopaedia Britannica.

� Lapatin.

� Hemingway.

� Mattusch.

� Module 3.

� Interview. Susan Nagel, author of Mistress of the Elgin Marbles:A Biography of Mary Nisbet, Countess of Elgin.

� Fehlmann.

� Goldman.

� George.

� Lapatin.

� Allen, Eva.

� George.

� Hall.

� Fehlmann.

� Hawthorne.

� Interview.

� Fehlmann.

� Interview.

� Hawthorne.

� Browning. See also Hope.

� George.

� Hartford.

� Hawthorne. See also George.

� King.

� Hall.

� Hawthorne.

� St. Clair.

� George.

� Rudenstine.

� Lapatin.

� Hope.

� Browning.

� Browning.

� Lapatin.

� Fehlmann.

� Snodgrass.

Works Cited

Allen, Eva. ARTH 370 WebTycho class conferences. November 2007.

"Athena" Encyclopaedia Britannica. 2007. Encyclopaedia Britannica Online. 3 Nov. 2007

 <� HYPERLINK "http://www.search.eb.com.ezproxy.umuc.edu/eb/article-9010063" ��http://www.search.eb.com.ezproxy.umuc.edu/eb/article-9010063�>.

"Athens." Encyclopaedia Britannica. 2007. Encyclopaedia Britannica Online. 3 Nov. 2007

 <� HYPERLINK "http://www.search.eb.com.ezproxy.umuc.edu/eb/article-24803" ��http://www.search.eb.com.ezproxy.umuc.edu/eb/article-24803�>.

Browning, Robert. Emeritus Professor of Classics of the University of London.

 Cited by Professor Benita Goldman, Program Associate, Cultural History Tours.

 Eastern Michigan University. 4 Nov 2007

 <� HYPERLINK "http://www.emich.edu/abroad/staff/Benita/Athens.html" ��http://www.emich.edu/abroad/staff/Benita/Athens.html�>.

Fehlmann, Marc."Casts & connoisseurs: the early reception of the Elgin Marbles"

 Apollo 165.544 (June 2007): 44(8). Academic OneFile.

 Gale. University of MD University College. 1 Nov. 2007 � <� HYPERLINK "http://find.galegroup.com.ezproxy.umuc.edu/itx/start.do?prodId=AONE" ��http://find.galegroup.com.ezproxy.umuc.edu/itx/start.do?prodId=AONE�>.

"Frieze" Encyclopaedia Britannica. 2007. Encyclopaedia Britannica Online. 3 Nov. 2007

 <� HYPERLINK "http://www.search.eb.com.ezproxy.umuc.edu/eb/article-9035441" ��http://www.search.eb.com.ezproxy.umuc.edu/eb/article-9035441�>.

George, Herman and Kaiser, Kate, Professor of Constitutional Law.

 The Nation. May 29, 2000. 3 Nov 2007

 <� HYPERLINK "http://www.cardozo.yu.edu/life/summer2000/elgin/" ��http://www.cardozo.yu.edu/life/summer2000/elgin/�>.

Goldman, Benita. Athens. Eastern Michigan University 4 Nov 2007� HYPERLINK "http://www.emich.edu/abroad/staff/Benita/Athens.html" ���

 � HYPERLINK "http://www.emich.edu/abroad/staff/Benita/Athens.html" ��http://www.emich.edu/abroad/staff/Benita/Athens.html�

"Greek Religions. Encyclopaedia Britannica. 2007.

 Encyclopaedia Brittanica Online. 5 Nov 2007

 <� HYPERLINK "http://www.search.eb.com.ezproxy.umuc.edu/eb/article-65479" ��http://www.search.eb.com.ezproxy.umuc.edu/eb/article-65479�>.

Hall, James. "Chip off the old block." New Statesman 1996. 130.4520 (Jan 15, 2001): 43.

 Academic OneFile. Gale. University of MD University College. 1 Nov. 2007 � < � HYPERLINK "http://find.galegroup.com.ezproxy.umuc.edu/itx/start.do?prodId=AONE" ��http://find.galegroup.com.ezproxy.umuc.edu/itx/start.do?prodId=AONE�>.

Harford, Tim. "Antiquities roadshow..."

 The Financial Times (Sept 15, 2007): 13. Academic OneFile. Gale.

 University of MD University College. 1 Nov. 2007 � < � HYPERLINK "http://find.galegroup.com.ezproxy.umuc.edu/itx/start.do?prodId=AONE" ��http://find.galegroup.com.ezproxy.umuc.edu/itx/start.do?prodId=AONE� >.

Hawthorne, Christopher. "Thawing the Frieze. Elgin Marbles.

 (Brief Article)." Architecture 89.8 (August 2000): 41. Academic OneFile.

 Gale. University of MD University College. 1 Nov. 2007 � < � HYPERLINK "http://find.galegroup.com.ezproxy.umuc.edu/itx/start.do?prodId=AONE" ��http://find.galegroup.com.ezproxy.umuc.edu/itx/start.do?prodId=AONE� >.

Hemingway, Colette. "Architecture in Ancient Greece."

 Metropoloitan Museum of Art, New York: Timeline of Art History.

 October 2003. 3 Nov. 2007

 <� HYPERLINK "http://www.metmuseum.org/toah/hd/grarc/hd_grarc.htm" ��http://www.metmuseum.org/toah/hd/grarc/hd_grarc.htm�>.

Honour, Hugh, and John Fleming. The Visual Arts: A History. 7th ed. Upper Saddle River, N.J.:

 Pearson Prentice Hall, 2005.

Hope, Kerin. "Elgin Marbles project in swing." The Financial Times (Oct 15, 2007): 6.

 Academic OneFile. Gale. University of MD University College. 1 Nov. 2007 � <� HYPERLINK "http://find.galegroup.com.ezproxy.umuc.edu/itx/start.do?prodId=AONE" ��http://find.galegroup.com.ezproxy.umuc.edu/itx/start.do?prodId=AONE�>.

"Interview: Susan Nagel discusses her new biography of Mary Nisbet,

 'The Mistress of the Elgin Marbles'.(8:00-9:00 PM)(Broadcast transcript)."

 Weekend All Things Considered (Sept 5, 2004): NA.

 Academic OneFile. Gale. University of MD University College. 1 Nov. 2007 � <� HYPERLINK "http://find.galegroup.com.ezproxy.umuc.edu/itx/start.do?prodId=AONE" ��http://find.galegroup.com.ezproxy.umuc.edu/itx/start.do?prodId=AONE�>.

 Susan Nagel is the author of The Mistress of the Elgin Marbles.

King, Dorothy. "Elgin Marbles" CBC. 3 Nov 2007� HYPERLINK "http://www.cbc.ca/arts/story/2006/01/26/elgin-marbles.html" ���

 <� HYPERLINK "http://www.cbc.ca/arts/story/2006/01/26/elgin-marbles.html" ��http://www.cbc.ca/arts/story/2006/01/26/elgin-marbles.html�>.

Lapatin, Kenneth D.S. "Parthenon sculptures", Grove Art Online. 3 Nov 2007 <� HYPERLINK "http://www.groveart.com.ezproxy.umuc.edu/shared/views/article.html?from=search&session_search_id=187799302&hitnum=11§ion=art.993514" ��http://www.groveart.com.ezproxy.umuc.edu/shared/views/article.html?from=search&session_search_id=187799302&hitnum=11§ion=art.993514�>.

"Marble ." Encyclopædia Britannica. 2007. Encyclopædia Britannica Online. 3 Nov. 2007 <� HYPERLINK "http://www.search.eb.com.ezproxy.umuc.edu/eb/print?articleId=50758&fullArticle=true&tocId=9050758" ��http://www.search.eb.com.ezproxy.umuc.edu/eb/print?articleId=50758&fullArticle=true&tocId=9050758�>.

Mattusch, Carol C. "Greek Art: 5. Sculpture" Grove Art Online.

 Oxford University Press, 2007. 3 Nov. 2007 <� HYPERLINK "http://www.groveart.com.ezproxy.umuc.edu/shared/views/article.html?from=search&session_search_id=187799302&hitnum=9§ion=art.991972.5" ��http://www.groveart.com.ezproxy.umuc.edu/shared/views/article.html?from=search&session_search_id=187799302&hitnum=9§ion=art.991972.5�>.

Module 3. ARTH 370 WebTycho class. November 2007.

"Parthenon". Encyclopaedia Britannica. 2007. Encyclopaedia Brittanica Online. 5 Nov 2007

 <� HYPERLINK "http://www.search.eb.com.ezproxy.umuc.edu/eb/article-9058586" ��http://www.search.eb.com.ezproxy.umuc.edu/eb/article-9058586� >.

"Parthenon Frieze". EKT: National Documentation Centre, Ministry of Culture.

 2003. 5 Nov. 2007

 <� HYPERLINK "http://www.ekt.gr/parthenonfrieze/introduction/temple.jsp" ��http://www.ekt.gr/parthenonfrieze/introduction/temple.jsp�>.

Rudenstine, David, 1999. The Legality of Elgin's Taking: A Review Essay of Four Books on the

 Parthenon Marbles International Journal of Cultural Property.

 Vol 8, No. 1, 1999, pp. 356-376.

Snodgrass, A.M. Professor, Cambridge University.

 From an article published as Appendix B in the British Committee's submission to the House

 of Commons Select Committee. 4 Nov 2007

 <� HYPERLINK "http://www.uk.digiserve.com/mentor/marbles/" ��http://www.uk.digiserve.com/mentor/marbles/�>.

St Clair, William.

 Lord Elgin and the Marbles: The Controversial History of the Parthenon Sculptures.

 Oxford University Press, USA; 3 edition (July 17, 1998).

 William St. Clair is a senior research fellow at Cambridge. � HYPERLINK "http://www.amazon.com/dp/0192880535" \o "http://www.amazon.com/dp/0192880535" ��

